DellingrX: SmallSat Architecture and Platform Enabling Planetary Science **Colby Goodloe** colby.s.goodloe@nasa.gov 301-286-2444 ### DellingrX - Introduction #### Spacecraft bus architecture designed for reliability and harsh environments - Enables challenging and harsh environment mission architectures being proposed by our scientists, especially planetary missions - Tailors balancing/scaling of programmatic and technical risks for Class-D missions - Reduces SWaP while increasing flexibility and robustness by integrating electronics and software for core subsystems ### DellingrX – Targeted Capabilities #### Systems - Tailored Class D approach, specifically for SM&A, parts selection, GOLD rules, design margins, and testing - Radiation tolerance understood for each component especially for those performing critical functions - No destructive SEE < 37MeV/cm², piece part minimum TID > 30krad, system TID with part upgrades and shielding >100krad - Other SEE monitored and mitigated (frequency is orbit dependent but analyzable and below typical nuisance threshold) - Robust fault tolerance increasing overall system resiliency and enabling graceful degradation - Mechanical and thermal expect to customize design for every mission to cover uniques - Communications compatible with the IRIS radio; also developing S-band software defined radio for use with NEN and SN - GNC - Navigation IRIS transponder or optical navigation (in development) - Propulsion compatible with most of the mature prop in a box solutions - ADCS - Pointing knowledge .005 deg (18 arcsec) (1sgima); quaternion at > 4Hz; pointing accuracy < 1 deg - Autonomous protection of predefined exclusion/keep out zones ### DellingrX – Targeted Capabilities #### Power - 50W 250W input power @ 1AU, BOL, 85% efficient - Secondary voltages +12V (3A), +5V (5A), +3.3V(3A), unregulated bus ~+12V or +28V (10A) - Configurable distribution with 8 switched outputs (4 latching current limited) scalable to 16 - Watchdogs, commandable reset #### C&DH - Softcore LEON3 FT in an RTG4 FPGA (performance benchmark available) - 10MB SRAM, 250KB MRAM, 4GB Flash - Optional High Performance Processing node add-on - Running cFE/cFS - Many digital, analog, actuator, and telemetry interfaces (usually covers all the standard components) - Supervisory monitors and watchdogs ### Leveraging Institutional Investment #### **Funded Missions** Dellingr, BurstCube, IceCube, STF-1, HaloSat, CeREs, petitSat, GTOSat ## IRAD subsystem/component C&DH, PSE, S-band Radio, star tracker, propulsion, ACS algorithm and test bed #### **Proposals** BOWTIE, ELMO, Spiral, Heliophysics MoO and Tech Demo **DellingrX Precursor Base** ### DellingrX - Development Status and Schedule - DellingrX Systems Engineering Working Group - Established fall 2017 and has expanded to include engineers working studies and proposals - Surveyed the 4 science communities to gather typical/common mission requirements - Presented preliminary high level design to the 4 science communities - Held 2-day design "retreat" with subsystem and discipline engineering experts - Designed tiered approach for system functional reliability, reducing cost of non-critical components - Identified trade studies and capabilities gaps - Baselined communications architecture - Testing performance and reliability of several ADCS components for infusion in the baseline - Future High Level Milestones - Requirements review: 10/2018 - Core subsystems detailed design culminating in table top reviews: 10/2018 4/2019 - Preliminary cost and schedule completed 5/19 - FlatSat with key components available 7/19 - Bus level integrated testing (medium fidelity form, fit, function) with available core components (TRL 5) 9/2019 ### Contacts and Acronyms - Colby Goodloe DellingrX Systems and Lead - colby.s.goodloe@nasa.gov - 301.286.2444 - Charles Clagett Dellingr Project Manager - charles.e.clagett@nasa.gov - 301.286.2438 - Luis Santos Dellingr Deputy Project Manager - luis.h.santos@nasa.gov - 301.286.5381 - Michael Johnson AETD Chief Technologist - michael.a.johnson@nasa.gov - 301.286.5386 - Larry Kepko SSPO Chief Scientist plus others - larry.kepko@nasa.gov - 301.286.2728 ACS – Attitude Control System AETD - Applied Engineering & Technology Directorate AU – Astronomical Unit BOWTIE – Bubbles Observed Within The IonospherE C&DH – Command and Data Handling CeREs – Compact Radiation Belt Explorer cFE/cFS – core Flight Executive/core Flight Software COTS – Commercial Off the Shelf FPGA – Field Programmable Gate Array GN&C - Guidance, Navigation, & Control GPS – Global Positioning System GSFC – Goddard Space Flight Center GTO – Geostationary Transfer Orbit LEO – Low Earth Orbit PSE – Power Supply Electronics RWA – Reaction Wheel Assembly SEE – Single Event Effects SSPO – Small Satellite Project Office STF-1 – Simulation To Flight 1 TRL – Technology Readiness Level